

WAKE FOREST FIRE DEPARTMENT
 09/24/2013

2013 ANNUAL REPORT

Wake Forest Fire Department

2013 Annual Report Page 2 of 39

"Saving Lives, Our Prime Goal"

Dear Citizens,

This annual report is completed in an effort to provide you with a variety

of information about the actions of the Wake Forest Fire Department for

the fiscal year 2013 (July 1, 2012 - June 30, 2013). In keeping with our

Mission, Vision, and Core Values, Wake Forest Firefighters consistently

demonstrate a personal commitment to protect the quality of life and to

protect property in both Wake Forest and the Wakette Fire District. As

we move into 2014, we will continue to provide a high level of service to

the community in the most efficient manner, with the safety of our

residents and firefighters as our highest priorities. Truly, the members of

the department are the people who deserve to be recognized for their

outstanding contributions to our community.

Our department continues to accept the challenges presented by the economy, demands for service, and

ever changing technology. We constantly evaluate our operational platform to ensure it provides efficient

and effective services to the community and make necessary changes when needed. Wake Forest

Firefighters responded to more than 2600 incidents in the last fiscal year. These numbers are important to

us, the citizens of Wake Forest and in the Wakette Fire District. Each number represents when someone

within our community experienced an unexpected, and many times unfortunate, event that led them to

call us for assistance. We understand the loss and pain that is often associated with an incident that

requires our service and it is my hope that we have provided not just the professional response necessary

to mitigate these emergencies, but also the appropriate compassion to support the individuals and families

involved in these situations.

I would like to thank each of you for the continued encouragement and trust that you have exhibited in

our department over the past year. I would also like to thank the Wake Forest Board of Directors for their

guidance and support, which enables us to offer the level of service that we provide. Lastly, I would like

to express my sincerest gratitude to the devoted members of the Wake Forest Fire Department for their

commitment and professionalism in carrying out their duties. I am both honored and blessed to serve with

them as we continue to serve you.

Thank you for allowing me to continue to serve as your Fire Chief and for your sustained support as we

continue to adapt to the constant development within our community. God has richly blessed me in many

ways, including the opportunity and abilities to serve in this capacity as your Fire Chief. I do not take

my responsibilities lightly and constantly strive to meet your expectations. It is truly an honor to serve

you and I look forward to future service and success.

Sincerely,

Rondall L. Early

Rondall L. Early

Fire Chief

Wake Forest Fire Department

2013 Annual Report Page 3 of 39

Table of Contents

Members.. 4

Organizational Chart.. 6

Organizational Background... 6

Wake Forest Fire District and Station Locations.. 9

Apparatus Profile...10

Department Slogan...14

Mission Statement... 14

Vision Statement.. 14

Core Values.. 14

Core Services... 15

Management Team.. 20

Assistant Chiefs Future Planning... 21

Major Milestones in the Past Year... 26

Budget.. 33

Photos.. 35

Wake Forest Fire Department

2013 Annual Report Page 4 of 39

Members of the Wake Forest Fire Department

Board of Directors

President - Stanley Denton Vice President - Bob Bridges

Secretary - James Holding Treasurer - Bill Wandrack

Randy Bright Clifton Keith Thomas Walters

Sue Anthony Dean Tryon Jason Deitch

Management

Fire Chief - Ron Early Administrative Assistant - Jeannie Bogner

Deputy Chief - Clifton Keith

Assistant Chiefs - Daryl Cash, David Davis, Waylon Holbrook, Chris Wilson

Paid Suppression Staff

Assistant Chiefs

David Davis Waylon Holbrook Daryl Cash

A Shift B Shift C Shift

Engine 1 Engine 1 Engine 1

Captain Bo Medlin Captain Chris Lewis Captain Blair Thomas

Lieutenant Mike Swiman Lieutenant Justin Brown Lieutenant John Sadler

Firefighter Bobby Neal Firefighter Scott Knowles Firefighter Thomas Schwenk

Firefighter Joel Tidd Firefighter Brendan Handford Firefighter Vacant

Engine 2 Engine 2 Engine 2

Captain Stephen Driver Captain Reginald Rogers Captain David Collins

Lieutenant Jordan Hill Lieutenant Ian Moffatte Lieutenant Tony Lamberti

Firefighter Randy Privette Firefighter Brandon Brown Firefighter Bryan Timberlake

Firefighter Josh Main Firefighter Scott King Firefighter Buddy Brooks

Engine 3 Engine 3 Engine 3

Captain Greg Hockaday Captain Wayne Burton Captain Ed Barrett

Lieutenant Paul Croteau Lieutenant Kyle Mangum Lieutenant Garrett Jackson

Firefighter Randy Wolfenbarger Firefighter Ben Davis Firefighter Nick Tart

Firefighter Robbie Weatherford Firefighter Chris Wilkins Firefighter Vacant

Wake Forest Fire Department

2013 Annual Report Page 5 of 39

Ladder 1 Ladder 1 Ladder 1

Captain Erick Mohn Captain Matt Strawbridge Captain Jeremey Blake

Lieutenant Steven Wagner Lieutenant Brian Wright Lieutenant Nick Carter

Firefighter Jeff Hannum Firefighter Brandon McGhee Firefighter Craig Salvesen

Firefighter Chris Kimley Firefighter Davis Sandling Firefighter Justin Alderman

Weekdays Engine 5 Weekdays Engine 5 Weekdays Engine 5

Captain Lanny Eaddy Captain David Stanton Captain James Dillard

Lieutenant Jeremy Dillard Lieutenant Randall Schmidt Lieutenant Eric Stephenson

Firefighter Richard Capps Firefighter Charles Laird Firefighter Jose Mendez

Volunteer Suppression Staff

Assistant Chief - Chris Wilson

Battalion Chiefs

 A Shift B Shift C Shift

Garry Sullivan, Chris Townsend Bud Connelly, Marcus Wells Royce Fuoco, Vacant

Company 1 Company 2 Company 3 Company 4 Company 5 Company 6

Captains

B. Wandrack J. Knorr M. Schultz C. Weier M. Armstrong B. Meyer

Lieutenants

M. Kelling D. Richardson M. Greenham G. Wiggs J. Strickland T. Brown

B. McKearney H. Fuller A. Harvey C. Davis L. Lovell M. McDonald

B. Carper K. Burger J. Wicksel M. Lusardi A. Cashwell C. Cebolla

J. Stauffer C. Budine T. Powell T. Norris I. Foley T. Kurtzweil

C. Patterson M. Szymanski J. Mercado A. Watters J. Richardson E. Thomas

M. Barrett S. Barrett C. Barringer A. Quist C. Page J. Hart

 S. Gaudet I. Arthur J. Gardner N. Wright B. Learned

Wake Forest Fire Department

2013 Annual Report Page 6 of 39

WAKE FOREST FIRE DEPARTMENT, Inc.

Deputy Chief
Clifton Keith

Assistant Chief
David Davis

ñAò Shift

Admin. Assist.
Jeanie Bogner

Assistant Chief
Daryl Cash

ñCò Shift

Assistant Chief
Waylon Holbrook

ñBò Shift

STATION 1

Engine 1

Ladder 1

Brush 1
Engine 4

Organizational Chart

Chaplains
Paul Eitel

Tommy Brown

Phil Cashwell

Board of

Directors

Assistant Chief
Chris Wilson

Volunteers

Battalion Chiefs

STATION 2

Engine 2

Tanker 2

Brush 2
Air 2

STATION 3

Engine 3

Rescue 3

Brush 3

STATION 5

Engine 5

Squad 5

Brush 5
Fire Boat

Organizational Background

 The Town of Wake Forestôs fire protection service was founded in 1921 and was first

organized by Thomas Arrington, Sr., who served as the departmentôs Fire Chief. The original

department was founded as a community fire brigade to provide fire protection services to areas

of the Town and the Wake Forest College. As the Town and the community grew, the fire

department quarters was relocated to the old town hall building. It was housed there until 1973,

when the need arose to relocate to renovated quarters on South White Street.

 The Wakette Fire Protection District was founded in 1956, with Willis Winston as its first

Fire Chief. The Wakette organization was charged with providing fire protection services to

unincorporated areas outside of the Town of Wake Forest. Equipment for the Wakette District

was housed in the basement of the old town hall until it was moved to a new firehouse,

constructed in 1966, at the intersection of South White Street and Elm Avenue.

Wake Forest Fire Department

2013 Annual Report Page 7 of 39

These two departments existed side-by-side utilizing the same personnel but separate equipment.

In 1983, with assistance from Sherman Pickard of the North

Carolina Institute of Government, these two organizations were

merged together to form the Wake Forest Fire Department, Inc.

The merger was the first of its kind in North Carolina where a

municipality contracted its fire protection to another agency. In

1986, a new firehouse was constructed at 420 East Elm Avenue

to meet the housing demands for both of the organizations

apparatus and equipment.

In 1993, the Board of Directors recognized that the explosive growth in the area was taxing the

volunteerôs ability to handle the increasing incident volume. The Board of Directors deemed it

necessary to create (3) full-time staff positions to guarantee the response of a fire unit to meet the

fire and medical needs of the Wake Forest Fire District.

In 2000, the Wake Forest Fire Department was charged with providing emergency medical first

responder services within the Wake Forest Fire District. This

addition of services would aid the Wake County Emergency

Medical Serviceôs with their efforts to reduce response times to

emergency medical incidents within the Wake County area.

Located on Ligon Mill Road, Station 2 was completed in 2001.

The original building included an 800 square-foot suite leased

by the Wake Forest Police Department as a substation.

In 2007 Wake Forest Fire Department took possession of a

residence located on Forestville Road and began staffing a

daytime crew to respond to emergency incidents. In 2009, a

modern and progressive two bay fire station was constructed.

Wake Forest Fire Department

2013 Annual Report Page 8 of 39

The current Wake Forest Fire Department Station 5 was

previously Falls Fire Department. Before the building was used

as a fire station, it was originally a community house and is still

used for the community today. The land for the community

center was donated to the Falls Community in November 1954

by Erwin Cotton Mills. In 1969, The Falls Club took on the

organization of the fire department as their project. The

department asked the Community Club for permission to build

two new bays that would be attached to the community center.

Permission was granted and the department began construction. Most of the construction was

done by members of the department and was finished by contracted builders. Two years later the

department added two more bays. Equipment was purchased as money became available while

neighboring departments donated hose, nozzles, etc.

On Sunday, March 25, 2012 Wake County Fire Station #21 (Falls Fire Department) was merged

with the Wake Forest Fire Department. With the increased financial pressure of today's

economy, it made sense to combine the resources so that the services provided to both the Falls

and Wake Forest communities would improve. The merger kept the crew that has served the

Falls community in place, while adding a tremendously dedicated, trained and experienced

department of Firefighters.

Today, the Wake Forest Fire Department is a progressively minded combination fire department

serving the Town of Wake Forest and the surrounding unincorporated Wakette Rural District.

We provide fire protection, emergency medical and rescue services, as well as an enthusiastic

and dynamic public education program for the community. We currently operate out of four

stations. We have 48 paid personnel 24/7, 5 administrative personnel, 10 part-time employees,

and 65 volunteers supplementing the paid staff in answering approximately 2900 incidents

(including mutual aid calls), 63% of which are emergency medical related. Our response area is a

mix of residential, commercial and rural/agricultural. There are 16 schools in our area, including

private and public, as well as The Southeastern Baptist Theological Seminary (the former Wake

Forest College), which has a current enrollment of over 2300 students.

Wake Forest Fire Department

2013 Annual Report Page 9 of 39

 Fire Station Address Opened

 Station 1 420 Elm Avenue 1986

 Station 2 9925 Ligon Mill Rd 2001

 Station 3 1412 Forestville Rd 2009

 Station 4 TBA TBA

 Station 5 11908 Holmes Hollow Rd 1969

Wake Forest Fire Department

2013 Annual Report Page 10 of 39

Apparatus Profile

The fire department operates a variety of fire, emergency service apparatus and support vehicles

to provide service to our citizens.

Fire Station 1

Engine 1 2003 E-One 1,500 GPM Pump, 1000 Gallon Tank

Ladder 1 2011 Pierce 1,500 GPM Pump, 300 Gallon Tank, 100' Aerial Platform

Engine 4 1996 E-One 1,500 GPM Pump, 1000 Gallon Tank

Brush 1 2008 Ford F-550 245 GPM Pump, 300 Gallon Brush Unit

Utility 1 2012 Ford E-350 12 Passenger Utility Vehicle

ATV 1 2004 Polaris 6 Wheel Multi Purpose Utility Vehicle

Wake Forest Fire Department

2013 Annual Report Page 11 of 39

Fire Station 2

Engine 2 2006 Pierce 1,500 GPM Pump, 1000 Gallon Tank

Tanker 2 2009 Pierce 1,250 GPM Pump, 1000 Gallon Tank

Air 2 1977 Chevrolet Utility/Air Unit

Brush 2 1977 Ford F-250 150 GPM Pump, 250 Gallon Brush Unit

Wake Forest Fire Department

2013 Annual Report Page 12 of 39

Fire Station 3

Engine 3 2012 Pierce 1,500 GPM Pump, 1000 Gallon Tank

Rescue 3 1993 Freightliner Walk Around Straight Box Service Unit

Brush 3 2006 Ford F-550 245 GPM Pump, 300 Gallon Brush Unit

Utility 3 1986 Chevrolet Utility Vehicle

Safety Trailer

Wake Forest Fire Department

2013 Annual Report Page 13 of 39

Fire Station 5

Engine 5 2007 Pierce 1,250 GPM Pump, 1000 Gallon Tank

Squad 5 1994 E-One 1,250 GPM Pump, 1000 Gallon Tank, Service Unit

Brush 5 2005 Ford F-550 250 GPM Pump, 300 Gallon Brush Unit

Utility 5 2003 Ford F-350 Pick Up Truck, Utility Vehicle

Boat 5 2006 500 GPM Pump, Boat

Wake Forest Fire Department

2013 Annual Report Page 14 of 39

Department Slogan

"Saving Lives, Our Prime Goal"

Mission Statement

We are committed to providing fire prevention education, fire suppression, medical services, and

other emergency and non-emergency activities to the surrounding community, visitors, and

residents of the Town of Wake Forest. We accomplish this mission through education, training,

and dedication to the protection of our membership and citizens

Vision Statement

The Wake Forest Fire Department will set the standard of excellence by honoring tradition,

professionalism, and customer service; we will also create leaders through education, training,

and strong ethical values.

Core Values

Duty

 Duty compels us to do the right thing at the right time, regardless of adverse

 consequences. It is the precursor of discipline and obedience. Duty requires that we

 accept responsibility for our actions.

Pride

 We take pride in ourselves as individuals, our members as a team, our department as a

 family, and our citizens as a community.

Family

We are a fire department family.

We are committed and accountable

to each other because our lives

depend on it. We value each

member in our organization. We

respect those who came before us

and will strive to make the

organization better for those who

follow.

Courage

Courage is the value that gives us the moral and mental strength to do what is right, even

in the face of personal or professional adversity.

Wake Forest Fire Department

2013 Annual Report Page 15 of 39

Professionalism

We are dedicated to serving at the highest level of excellence, in a manner showing

commitment and respect to our mission. A commitment to excellence, possessing a

positive attitude and having pride in your work while conforming to a high standard of

conduct.

Honor

 The enormous commitment necessary

to perform the Department's tasks

requires excellence of character. We

inspire each other through pride in

our department, both past and present.

Integrity

 We are committed to honesty and

ethical behavior and we will make

decisions based on moral standards

regardless of personal belief or benefit.

We will work hard every day to

maintain the highest professional

standards and to earn the public trust through our actions.

Core Services for Wake Forest Fire Department

Fire Suppression

The department provides fire suppression for all types of fires that occur within the District and

the surrounding communities. These include: structure fires, such as homes, businesses and

industries, vehicle fires, grass and woods fires and all other types of fires that may occur.

Emergency Medical Services

Wake Forest Fire Department paid Firefighters are trained and certified as emergency medical

technicians (EMT's) and respond as medical first responders to emergency medical incidents that

occur within the District. With fire stations strategically located throughout the city, often times

Firefighters are closer than an ambulance to a medical call, allowing Firefighters to reach the

scene of such a medical emergency more rapidly, to and initiate medical care. Ambulance

transport is provided by Wake County.

Wake Forest Fire Department

2013 Annual Report Page 16 of 39

Rescue

Wake Forest Fire Department provides all types of rescue in the District, including vehicle

extrication, confined space rescue, high angle rescue, swift water rescue and other types of

rescues that may occur.

Hazardous Materials

The department provides hazardous materials response to hazardous materials leaks or spills.

These may include transportation incidents that occur on the roadways or railroads and fixed

facility incidents at businesses or industries.

The above graph compares the percentage of Types of Incidents for the year

Fires, 116

Explosions, 10

EMS, 1445

Accidents,
192

Hazardous
Conditions, 127

Service Calls, 106

Good Intent, 273

False Alarms, 320

Severe Weather,
4

Special Incidents, 4

Wake Forest Fire Department

2013 Annual Report Page 17 of 39

The above graph compares the number of responses per unit for the year

The above graph compares the number of responses per day of the week

0

200

400

600

800

1000

1200

1400

Engine 1 Engine 2 Engine 3 Engine 5 Ladder 1

310

320

330

340

350

360

370

380

390

400

410

Wake Forest Fire Department

2013 Annual Report Page 18 of 39

The above graph compares the percentages of responses per shift

Risk Reduction

The department provides risk reduction through the administration and provision of fire and life

safety public education to our citizens. The following graphs depict the amount of scheduled

visits that we participated in during the past year. The number of children and adult contacts

were undetermined and will be evaluated in the future reports.

C
33%

A
35%

B
32%

0

1

2

3

4

5

6

7

8

9

Scheduled Station Visits

Wake Forest Fire Department

2013 Annual Report Page 19 of 39

0

2

4

6

8

10

12

14

16

18

Scheduled Apparatus Visits

Wake Forest Fire Department

2013 Annual Report Page 20 of 39

Management Team

Strategic Plan

 Organizational strategic focus is important to the success of any planning process.

Strategic planning, in its simplest form, is about identifying a limited number of key strategic

goals to be achieved by the organization in order to move successfully into the future. Three

years ago, the Wake Forest Fire Department initiated a strategic planning process to develop its

first formal strategic plan. Plan development was facilitated by a Strategic Planning Team, which

consisted of both career and volunteer staff of varying ranks and tenure. The planôs goals and

objectives were all derived from staff input, solicited during the planning process. Procedures

utilized in the development of the plan included staff surveys, numerous staff focus groups, and a

facilitated retreat of department chief officers and staff feedback on the draft plan. Through the

strategic planning process, the department identified its strengths, weaknesses, opportunities and

threats. It also clarified the departmentôs mission, vision, core values and expectations.

The plan established nine strategic goals for the department:

1. Community Relations

2. Promote Employee Health and Safety

3. Volunteer Program

4. Facility Management

5. Apparatus and Equipment Management

6. Communications

7. Develop our Leaders and Employees

8. Fiscal Responsibility

9. Effective and Efficient Use of Our Resources

 The strategic plan is designed to guide the department over a five year period; however,

this document should be viewed as merely a first step toward effecting change through

implementation. The strategic plan should be reviewed and updated annually to ensure accuracy

and allow for adaptation to changing circumstances. Further, a department operational plan,

which outlines the specific action steps, costs, timelines and implementation priorities of the

objectives stated in this plan, needs developed. The Wake Forest Fire Department has a proud

history of exceptional community focused service delivered by a highly trained and professional

staff of career and volunteer Firefighters. The department membership looks forward to an even

greater future as a result of this planning effort.

Sincerely,

Wake Forest Fire Department

Management Team

Wake Forest Fire Department

2013 Annual Report Page 21 of 39

Assistant Chief's Future Planning

David Davis - This year has really flown by

with a lot of accomplishments from last year.

We are making progress in getting some of our

short term goals completed. There are some of

the goals that are a work in process; however

we did finish a few of them. Here is a list of

completed short-term goals for each station. My

short-term goals for the next year are to

continue working on my list of goals that were

not accomplished last year. When upgrading and

repairing facilities are involved, it usually

results in some financial expense. The safety

and health of our members is the highest

priority; therefore, this will be my criteria for prioritizing my projects.

Completed Projects

Station 1

1. The natural area is nearly complete with putting mulch behind the Fish Fry shelter.

We will continue adding mulch as we get it.

2. Starting to get quotes on fixing the concrete in the rear of the station.

3. Got budgeted for replacing some of the lights in the bay. That project will begin this

physical year.

Station 2

1. Bunk room remodeled and looks very good.

2. Added egress windows to the front bedrooms for the safety of our personnel

3. Painted the outside trim around the station

4. Added a concrete pad to put gas grill on to get it out from under porch

Station 3

1. Replaced the kitchen chairs

2. Replaced the refrigerator

3. Replaced the gas dryer

4. Still working on landscaping should complete sod this fall

Station 5

1. Sleeping arrangements were updated.

2. Septic system is being upgraded

3. Completed the lighting in dayroom

Wake Forest Fire Department

2013 Annual Report Page 22 of 39

Future Projects

Station 1:

1. The Fish Fry shelter needs attention to the building and roof next year.

2. Getting signs on the tower on the Southeast corner of the building.

3. Raising the bay door behind the Ladder so that we will have two locations for the ladder.

If we have any issues arise, this will allow us to get Ladder 1 out of the station.

4. Repairing cracked concrete behind the station.

5. Replace the lighting in the bay area.

Station 2:

1. Repair asphalt around station.

Station 3:

1. Finish landscaping around the station.

Station 5:

1. Repair the front pad where the asphalt is deteriorating.

2. Update the insulation on bay doors.

3. Add a wall over the offices to enclose the void space allowing us to insulate the top area;

in order to keep the office space more efficiently climate controlled.

The hydrant program is moving forward and is better organized than last year. We completed the

maintenance this spring and will begin doing flow testing throughout the district. We are in the

process of dividing the hydrants to determine what hydrants we have in the city and what we

have in the county. This fall we will also GPS all hydrants to be put on a map to show the

locations of hydrants. We now have a reporting system with the city of Raleigh to report out of

service hydrants to them, so they can get fixed in a speedily fashion.

Waylon Holbrook - Based on the reported

number of training hours from July 1, 2012

through June 30, 2013, 139 WFFD members

accumulated 36,330 combined training hours.

That's an average of 261 hours per member in

a year. The following are goals that I plan to

work towards in the up-coming year.

1. Weôre currently reviewing our PPE

policy and working through our PPE

inventory to eliminate any gear that is

older than 10 years old to meet NFPA

standards.

2. Weôll also be working towards having all career personnel certified in technical rescue,

general and VMR disciplines.

Wake Forest Fire Department

2013 Annual Report Page 23 of 39

3. Evaluating our live fire training locations and possibly visiting a training site such as

Gaston Community College is a goal that weôll be working on to increase our fire ground

operation efforts.

I also plan to continue working on a master training plan which will improve our training

program and promotional process. This plan will ready our employees for career advancement

and will also maximum performance through all ranks by providing rank specific training and

skill requirements.

Daryl Cash - One of the current projects Iôm

working on is trying to put together a proposal

for the board of directors to provide the best

possible service to the citizens of our district

with most appropriate, least amount, and cost

effective apparatus as possible. Our goal is to

increase the level of service and keep the overall

cost to a minimum for the citizens and

department. This proposal is to purchase a

quality used ladder truck, and a new breathing

air compressor.

 I feel that this project will be a better use of

resources, stay on track with the department strategic goals and objectives, and meet the ISO

recommendations for service/ladder company distribution of apparatus. Per ISO; we need a

ladder truck if you have more than 5 buildings 35ft. tall within 2 ½ miles of existing stations.

Also, this proposal generates a reduction and consolidation of apparatus and equipment. This

will also help with the recruitment and retention of our volunteer officers and firefighters and can

motivate our volunteers to remain active within Wake Forest. By combining two trucks in to one

it helps with our risk reduction by having fewer emergency vehicles on the road. In the future

this will reduce some of the calls and miles that Ladder 1 runs, therefore a reduction of fuel,

maintenance, and insurance cost over all. From a budgeting standpoint, this will also create a

reduction of having to replace two pieces of apparatus at the end of its life cycle. As an

additional benefit, if Ladder 1 is out of service we have a reserve ladder for Wake Forest Fire

District in order to keep up with the economic development growth plan of Wake Forest.

Other projects that I'm working on are:

 We have recently received our new 2000 gallon tanker and we are working on putting in

service at Station 2.

 I've started the research and development for a new engine; we are using Engine 3 as a

base line to work from. The new engine needs to be a pumper/tanker with a 1250 pump

and carry 1000 gallons of water for both hydrant and non- hydrant areas.

 We started back in 2012 on a replacement plan for our portable radios. Our plan is to

purchase 5 new radios a year until all of our suppression radios have been replaced. This

Wake Forest Fire Department

2013 Annual Report Page 24 of 39

is a very costly replacement plan but the lives of our firefighter lives are at hand if they

are not able to communicate effectively.

 Starting this budget year we are replacing some of our SCBA air bottles. We have come

up with a replacement plan that will replace a portion the bottles on an annual basis until

all of them are on a regular 15 year replacement schedule. This will eliminate replacing a

large portion of the bottles in a single year.

Some of you have noticed we are going back to putting the old Wake Forest Fire Department

gold leaf with the green back ground graphics on the apparatus. We here at Wake Forest Fire

Department respect the history of the firefighters that came before us and we are going back to

the way the trucks used to look like and incorporating new graphics submitted by current

members.

We, members of the Wake Forest Fire Department, are working on a historical room. We are

asking that if you have any artifacts that could go into the historical room please contact us. All

artifacts that are turned over will remain your property unless they are donated.

In closing, I would like to add that I have been with Wake Forest Fire Department for 28years

and I have seen this department grow leaps and bounds. I will rank this department number one

in the nation. The members both paid and volunteer, all have one common goal and that is to

fulfill our slogan ñSaving Lives, Our Prime Goalò. No matter what time of the day it is, day or

night, hot or cold, our team is ready to respond.

Thanks to all the dedicated citizens and members of Wake Forest community.

Chris Wilson - As the Assistant Chief responsible for the volunteer program it is my

responsibility to make sure all of our volunteer members are valued members of the

organization, and believe and execute the core values.

Through continued research and conversations, some

of the major objectives that we would like to

accomplish in the future are as follows:

 Maintain an effective volunteer force that

works congruently with career staff,

incorporating a true combination department

system and mentality.

 Maintain and develop programs designed for

the volunteers that promote:

a. Participation

b. Unity

c. Learning

d. Progression

 Continue a reward program that encourages each member to give their best and reward

them for their effort.

 Make each member feel important

 Ensure that there is always a place to serve as:

a. Responding members

Wake Forest Fire Department

2013 Annual Report Page 25 of 39

b. Non-responding members

 Provide adequate staffing of Engine 5 by maintaining duty crew.

 Provide adequate staffing of additional resources by developing an "on call" response

system.

 Create a progression path of promotions for volunteers:

a. Explorer - Probationary - Firefighter - Senior Firefighter - Lieutenant - Captain -

Battalion Chief - Assistant Chief

 Provide leadership training to Officers to promote career growth.

 Encourage a relationship based leadership theory, that begins with relationships, and

allows each member to excel in their abilities based upon their individual strengths

In order to complete these objectives we have established some short and long term goals:

Short Term Goals:

 Create an atmosphere that fosters all volunteers to give of themselves for the success of

the department.

 Revise the organizational structure of the volunteer force based upon experience,

leadership ability, training, and skills evaluation.

 Assist each volunteer to find their leadership and fire service ability and build upon their

individual foundation.

 Create an environment where each volunteer feels important and believes in the

departmental goals.

 Improve reliance and relations between paid and volunteer staff.

Long Term Goals:

 Continually adjust a strategic plan for the volunteers that adapts to the needs of the

department and its personnel.

 Develop a progression path of promotion for volunteer staff.

 Enable a training opportunity, including a guest speaker to focus on the values of

leadership.

 Develop an in house officer academy.

 Continue maintaining a fully functional volunteer house within the Wake Forest Fire

Department.

 Strive to produce a volunteer program for others to inspire to model after.

Wake Forest Fire Department

2013 Annual Report Page 26 of 39

Major Milestones in the Past Year

July 20, 2012

Wake Forest Fire Department develops and organizes its first group of Fire Investigators. The

initial group consisted of Jeremey Blake, Brandon McGhee, Randall Schmidt, and Greg

Hockaday. Randall Schmidt is later replaced with Jake Alderman and is placed under Assistant

Chief Waylon Holbrook. The Fire Investigators developed a standard operating procedure and a

training plan that will eventually lead the members into being certified by the State.

August 1, 2012

Wake Forest Fire Department develops a Fireground

Endurance Assessment policy that is designed to set a

standard on the physical abilities of the employees. All paid

employees are required to participate in the assessment

every year to promote a healthier life style and encourages

physical training. The goal is to provide a better service to

the community through a healthier and stronger work force.

August 7, 2012

Engine 3 and Ladder 1 participated in this year's National Night Out which was held in the Home

Depot parking lot on Retail Dr. The crews gave tours of the fire apparatus and gave out fire

prevention material. Other public service agencies included Wake Forest Police Dept, Wake

County EMS, and Wake Med Air Mobile.

August 15, 2012

Volunteer Firefighter William Schultz is promoted to Lieutenant.

August 27, 2012

Volunteer Lieutenant Chris Weir is promoted to Captain.

Wake Forest Fire Department

2013 Annual Report Page 27 of 39

August 30, 2012

Over several weeks, all WFFD companies

trained together on how to properly rescue a

firefighter if he/she were to ever go down in a

real fire. The training is known as RIT, rapid

intervention crew, and it focuses on the events

that take place once a firefighter has become

trapped in a fire. Crews of two entered the

building with no knowledge of the location of

the firefighter needing to be rescued. They had

to make their way through the building, the old

Burlington Industries on Capital Blvd, with

zero visibility, locate the victim, supply the

victim with breathing air, and remove him going the same way that they had made entry. This

training is vital in the fire service as it is a very dangerous job and the possibility of firefighters

needing to be rescued themselves is very real. Raleigh Fire Engine #25 also participated in the

training drills

September 1-3, 2012

The Wake Forest Fire Department participated in the 2012 MDA Fill the Boot campaign

Saturday September 1st - 3rd. The location for the event was at the intersection in front of the

Wake Pointe Shopping Center.

September 8, 2012

The Wake Forest Fire Department would

like to thank everyone who came to this

year's Tunnel to Towers 5k run. This is the

4th year that the 5k has been held in Wake

Forest and it continues to grow and be a

success. The run is held all over the United

States in honor and memory of FDNY FF

Stephen Siller who gave the ultimate

sacrifice on 9-11-01.

September 9, 2012

The WFFD Ladies Auxiliary hosted the 2nd Annual Family Day at Station 1. Families of the

fire department enjoyed the beautiful weather, face painting, bouncy house, and food on the grill.

We would like to thank the Ladies Auxiliary for coordinating this wonderful event that allows us

to bring our large family together.

Wake Forest Fire Department

2013 Annual Report Page 28 of 39

September 21, 2012

WFFD refinanced three capital improvement loans through Capital Bank saving the department

$483,590 over the life of the loans.

September 24, 2012

Crews at Station 5 moved back into their bunkroom that

had been in the remodeling process for the past month.

A new ceiling was installed after a major water leak

presented itself and ruined the dry wall, paint, and

carpet. A small closet was also removed adding an

extra three to four feet for living space. Finally, Station

5 crews painted a mural on the wall with the station's

nickname "The River Rats" and their motto, "Fastest in

the Forest."

October 1, 2012

Wake Forest Fire crews wore special Breast Cancer Awareness duty shirts for the entire month

of October. This will be the second straight year that the special duty shirts were worn and

WFFD is excited to show our support for the cure.

October 1-3, 2012

All three career shifts took part in annual live fire training at the Central Carolina Community

College Public Safety Training Center in Sanford. The training lasted all day and included

residential fire scenarios, basement fires, rescuing trapped victims, and removing down

firefighters. This was the first time WFFD has attended the training center in Sanford and it was

a great success.

October 9, 2012

Members of the Wake Forest Fire Department were waiters for the night at Milton's Pizza in

Wakefield. This was an event that originated with the Falls Fire Department to raise money for

equipment needed by the department.

October 11, 2012

WFFD takes possession of a new administrative vehicle, a 2013 Dodge Charger. This vehicle

replaces a 2003 Ford Expedition.

Wake Forest Fire Department

2013 Annual Report Page 29 of 39

October 12, 2012

The 2012 WFFD Awards and Promotion Ceremony was held

at Wake Forest United Methodist Church. This year's

promotions were David Collins to the rank of Captain, Chris

Weier to the rank of Captain, John-Caleb Sadler to the rank of

Lieutenant, and Mac Shultz to the rank of Lieutenant. WFFD

also gave Joyce "Ma" Cash the lifetime achievement award

for her many years of

dedication and service to

the Wake Forest Fire Department. The winner of the 2012

Jimmy B. Keith Award for employee of the year was James

Kimley. The 2012 Lewis B. Knuckles Award for volunteer of

the year went to Ben Meyer. Several other awards were

handed out including seven cardiac life save awards. WFFD

was honored to have two of the patients that were

successfully resuscitated in attendance.

October 28, 2012

WFFD held its first ever Halloween Truck or Treat at Station 1. This event was a carryover from

the Falls Fire Department. Children of the WFFD, WFPD, and EMS were invited to come to the

event dressed in their Halloween costumes and partake in various activities that were set up for

them by the WFFD Ladies Auxiliary. The kids collected candy, played games, and went through

the fire prevention house. We would like to thank the Ladies Auxiliary for this wonderful event.

October 29, 2012

The paid Captains and Chief Officers of WFFD participated in a week long Advanced Accident

Prevention class held at Station 1.

November 2, 2012

Scott King was hired as a new paid Firefighter.

November 4, 2012

WFFD held its annual cook at the Masonic Home for Children

in Oxford. The WFFD started this event several years ago and

the children that live at the Home always look forward to it.

About 65 children and counselors were served the requested

steaks and french fries this year.

November 20, 2012

WFFD participated in a food drive for the Tri-Area Ministries.

The food drive was organized by Misty Cash.

December 1, 2012

Officers of WFFD began participating in a monthly Officer Development program.

Wake Forest Fire Department

2013 Annual Report Page 30 of 39

December 1, 2012

The Wake Forest Fire Department collected toys for the Toys for Tots Foundation again this

year.

December 1, 2012

Volunteer Captain Lanny Eaddy was promoted to Battalion Chief.

December 1, 2012

The Town of Wake Forest and the Wakette fire district are fortunate enough to receive a new

ISO rating. The Town district is classified as a 4 while the Wakette district is a 5. Back in April,

OSFM was invited to Wake Forest to update the ISO rating. The last time Wake Forest Fire

Department had been rated was in 2002. This inspection resulted in an improvement of Wake

Forestôs public protection insurance classification rating, which is issued by the Insurance

Services Office (ISO). A districts fire department, water system and communications are all

evaluated as part of the total rating. Wake Forest was previously graded a Class 5 and the

Wakette was previously graded a Class 6. Through many initiatives and hard work, both were

lowered to a Class 4 and 5/9 respectively following the 2012 inspection. ISO collects

information on municipal fire protection efforts in communities throughout the United States.

This program is administered in North Carolina through the North Carolina Office of State Fire

Marshal for communities of less than 100,000 populations. The Office of the State Fire Marshal

analyzes data gained during inspections and uses ISO's fire suppression rating schedule to assign

a public protection classification from class 1 to class 10. Class 1 generally represents superior

property fire protection, and class 10 indicates that the area's fire suppression program doesn't

meet ISO's minimum criteria. Insurance classifications are typically used by insurance

companies when setting fire insurance premiums, with lower ratings equating to lower fire

insurance premiums.

The graph below illustrates the fire department classifications for North Carolina. According to

this information, 177 fire departments out of 1729 hold a public protection classification of Class

4 or lower, placing Wake Forest Fire Department within the top 6.8 percent regarding insurance

classification ratings. Both ratings are currently in a review process, as soon as we hear from

OSFM we will pass along information.

Wake Forest Fire Department

2013 Annual Report Page 31 of 39

December 7, 2012

Ladder 1 delivered a very special guest at the annual Christmas tree lighting in downtown Wake

Forest. Santa Claus himself rode to the event in the ladder truck because his reindeer are on rest

before their big night in a couple of weeks.

January 13, 2013

Scott Knowles is hired as a new paid firefighter.

January 14, 2013

Thomas Schwenk is hired as a new paid firefighter.

January 29, 2013

WFFD purchased a new fire prevention robot.

Funding was provided by Wells Fargo and Fireman's

Fund Insurance Company along with various other

donations.

January 31, 2013

Randall Schmidt is hired as a part-time Lieutenant.

February 19, 2013

Fire Academy 15 from Durham Technical Community College conducted training at WF Station

1. Engine 1 and Ladder 1 assisted Fire Academy Instructors with teaching forcible entry and self

contained breathing apparatus confidence.

0

100

200

300

400

500

600

Class 10 Class 9 Class 8 Class 7 Class 6 Class 5 Class 4 Class 3 Class 2 Class 1

Wake Forest Fire Department

2013 Annual Report Page 32 of 39

February 26, 2013

WFFD establishes an official Chaplain program policy. The program is lead by Senior Chaplain

Paul Eitel and is assisted by Tommy Brown and Phil Cashwell.

February 26, 2013

WFFD establishes a safety committee under the supervision of Assistant Chief Waylon

Holbrook.

March 9, 2013

A group of WFFD members came together to lend a helping hand to a

long-time member of the Wake Forest Fire Department. President of

the Board of Directors Stanley Denton was in need of a wheelchair

ramp at his home and had to look no further than members of the

department for help. Family is one of WFFD's Core Values and that

showed when members worked through the morning to build the

wheelchair ramp for Mr. Denton.

March 19, 2013

Lieutenant Blair Thomas is promoted to Captain.

April 19, 2013

The Wake Forest Fire Department would like to thank everyone who came to this year's annual

Fish Fry. This event is a very special time of the year where we get to socialize with the

community just as our department has done for many years! Thanks to everyone who donated

baked goods, volunteered to work, and came and enjoyed our fish plates.

April 30, 2013

When Station 2was opened in 2001, one large bunk room was made that

slept six. A few years ago, WFPD moved their substation that occupied a

portion of the firehouse allowing three bedrooms to be made with the large

bunk room still being used. This year, the large bunkroom has now been

made into three separate rooms. This brings the grand total of bedrooms to

six, allowing two beds per room.

May 1, 2013

Some members of WFFD begin a long difficult journey to complete

Technical Rescue certifications. The class is given on specific days

over the next seven months.

May 2, 2013
Ladder 1 flew an American Flag over the Town Hall Plaza for Nation

day of Prayer. The Town of Wake Forest held the event where choirs

performed and local pastors said a prayer for the community, state, and

nation.

Wake Forest Fire Department

2013 Annual Report Page 33 of 39

May 4, 2013

WFFD participated in Wake Forest Chamber of Commerce Meet in the Streets and unveiled the

fire prevention robot for the first time.

May 8, 2013

All shifts at WFFD took part in live fire training in Sanford, NC.

The training was hosted by Central Carolina Community College

and lasted about six hours each day. Crews trained on fire

behavior, search techniques, extreme heat condition recognition,

and WFFD fire ground tactics. WFFD is thankful for the CCCC

staff and instructors who allow our department to take part in

this wonderful training.

May 17, 2013
Wake Forest Fire Department, along with several other fire

departments from across North Carolina, participated in this

year's NC Jaycee Burn Center's Camp Celebrate. This event

is for children who have been hospitalized for burn injuries

and begins with a parade of fire trucks starting at Triangle

Town Center Mall and ended at Camp Kanata in Northern

Wake County. Children are able to ride in the fire trucks as

they travel with lights and sirens on the entire way up US-1

north and HWY 98. WFFD also cooked the volunteers and

children dinner when they arrived to Camp Kanata.

May 21, 2013
Recruits from Central Carolina Community College's Fire

Academy in Sanford, NC made a trip to Wake Forest

Station 1 to experience a day in the life of a firefighter. The

academy is led by retired Raleigh Fire Department Captain

Tramp Dunn who has a great working relationship with the

Wake Forest Fire Department. The recruits took part

in various activities such as: daily firehouse duties

and physical training. Central Carolina Community College

hosts WFFD twice a year for live fire training.

May 28, 2013

Volunteer Captain Bud Connelly is promoted to Battalion Chief.

June 16, 2013

Volunteer Lieutenants William Schultz and Ben Meyer are promoted to Captain.

Wake Forest Fire Department

2013 Annual Report Page 34 of 39

Budget

The Wake Forest Fire Department's budget is approved by the Board of Directors each year. The

department operates on a July 1 through June 30 fiscal year. The budget includes all aspects

necessary for the fire departments operation including personnel, operating, and capital costs.

Expenses

Apparatus Maintenance $79,254.00

Salaries $2,691,402.00

Communications $45,001.00

Employee Taxes $234,959.00

Dues/Subscriptions $11,734.00

Retirement $125,365.00

Equipment $78,168.00

Health Benefits $221,660.00

Facilities and Grounds $63,807.00

Volunteer $74,208.00

Fire Prevention $12,067.00

Recruitment and Retention $24,307.00

Fire Pension $10,440.00

Safety and Health Programs $27,888.00

Fuel $65,400.00

Station Supplies $22,110.00

Insurance (Building, Apparatus) $28,096.00

Training $57,298.00

Insurance (Worker's Comp) $42,437.00

Uniforms/PPE $71,646.00

Loan Payments (Stations 2,3 and Ladder) $291,923.00

Utilities $68,193.00

Maintenance Contracts $27,452.00

Professional Services $23,600.00

Medical Supplies $9,720.00

Wake Forest Fire Department

2013 Annual Report Page 35 of 39

The above graph compares the major expense groups

Misc Costs
1%

Maintenance
Contracts

1%

Insurance (Building,
Apparatus)

1%

Facilties Costs
3%

Vehicle Costs
5%

Employee
Costs and
Benefits

17%

Loan Payments
(Stations 2,3 and

Ladder)
6%

Salaries
61%

Training
1%

Uniforms/PPE
2%

Communications
1% Safety and Health

Programs
1%

Wake Forest Fire Department

2013 Annual Report Page 36 of 39

